MENTAL HEALTH SERVICES ACT TUESDAY, FEBRUARY 15, 2004 3:00PM – 4:00PM Toll-free Call In Number: 1-877-366-0714 No Password Needed TTY #1-800-735-2929 ### ORIENTATION AGENDA | 3:00 | Welcome – Carol S. Hood, DMH | |------|--| | 3:02 | Review Conference Call Agenda and Conference Call Process – Bobbie Wunsch, Pacific Health Consulting Group | | 3:05 | Goals and Outcomes of MHSA Stakeholders Process - Carol Hood | | 3:10 | Role of DMH and Participation of State Staff – Carol Hood | | 3:15 | What We Heard from Stakeholders – Bobbie Wunsch | | 3:20 | Stakeholder Process Design: General Stakeholder Meetings,
Special Topic Workgroups, Meeting Times, Locations,
Communications, Website, Participation Goals, Registration of
Participants, Accommodations, CFM Orientations and Participation –
Bobbie Wunsch | | 3:30 | Workgroup Process, Guidelines and Operating Assumptions – Bobbie Wunsch | | 3:40 | Questions and Answers – Bobbie Wunsch and DMH Staff | | 3:58 | Summary and Adjourn | | | | #### Conference Call Process - Please put your phone on MUTE - Review goals, outcomes, roles and workgroup process - Review use of website - Review accommodations - Set the tone for and purpose of workgroup discussions - Q & A for 20 minutes at end #### Goals of MHSA Stakeholders Process - Make MHSA planning an inclusive process for all stakeholders - Provide opportunity for stakeholders to participate in critical discussion on MHSA design - Encourage a partnership approach among all those interested in MHSA #### **Outcomes of MHSA Process** - Strike the right balance between obtaining stakeholder input and ongoing program development - Stakeholders feel knowledgeable and empowered to participate in the state and local planning process - Optimum achievement of MHSA goals - Logistics Coordinator TBA - Organize locations and equipment for each stakeholder and workgroup meeting - Arrange for accommodations - Facilitator Bobbie Wunsch, Pacific Health Consulting Group - Facilitate all meetings - Prepare summaries of all meetings - Role of DMH Staff and Consultants - Act as resource and technical experts - Prepare technical materials - Respond to requests from participants - Circulate and meet participants ### WHAT WE HEARD FROM STAKEHOLDERS - Need meetings in Northern and Southern California - Smaller, more focused sessions - Pre-meetings for clients/family members - Advance materials for each session posted 10 days ahead - Website with materials, FAQs ## STAKEHOLDER PROCESS DESIGN BASED - Proposed Design based on feedback from December 17 Stakeholder meeting - Five components: - General Stakeholder Meetings - Special Topic Workgroup Sessions - Conference Calls on Selected Topics - Client-Family Member Orientation Sessions before each stakeholder or workgroup meeting - Summary of each stakeholder meeting/workgroup ## GENERAL STAKEHOLDER MEETINGS - Held each quarter - Duplicate meetings in Los Angeles and Sacramento each with CFM orientation in am - One summary combining comments posted within 7 days of meeting - Purpose provide progress of key issues from workgroups, gain feedback - Dates: April 5 LA, April 6 Sacto July 7 LA, July 8 Sacto # SPECIAL TOPIC WORKGROUPS - Workgroup Topics - Cultural Competency - Community Services and Supports (System of Care) - Children and Youth - Transition Age Youth 16-25 - Adults - Older Adults - Financing - Housing - Information Technology (IT) and Capital Facilities - Small Counties - Short Term Strategies #### **CONFERENCE CALLS** - One hour conference calls will be held within 3 days after new materials are posted on website - Opportunity to ask questions about topic and prepare for upcoming workgroup on that topic - Conference Call Schedule - Toll-free Call in Number 1-877-366-0714 ### CLIENT-FAMILY MEMBERS - CFM - CFM Orientation precedes each stakeholder meeting or workgroup session - Financial Support for CFM #### SUMMARIES - Prepared after each general stakeholder meeting and special topic workgroup session - Prepared by Pacific Health Consulting Group - Posted on website within 7 days - As much detail as possible to capture ideas and feedback #### Role of Participants - Provide suggestions and participate in critical discussions on design of MHSA - Any suggestion by a stakeholder can also be offered via the website or toll-free number – 800-972-MHSA (6472) - Register in advance on www.dmh.ca.gov - <u>Limitation:</u> Choose one member of your organization only to attend each general stakeholder meeting and special topic workgroup session - Have selected staff/members attend meetings consistently; different participants may go to each workgroup - Prepare thoughts in response to workgroup topics and advance materials - Don't come to every workgroup; come where you have expertise #### Meeting Times - Each workgroup will contain CFM orientation preceding workgroup - Each workgroup session will be 2 3 hours long depending on topic and meet 1-2 times from February – June 2005 - July December 2005 schedule will be posted in May 2005 - Sessions will begin and end on time #### Meeting Locations and Materials - General stakeholder duplicate meetings in LA and Sacto - Workgroup sessions will be held in Sacramento only - Materials will be posted in advance on website - Conference calls with toll-free call in line and question period ### Meeting Dates (As of 2/15/05) | Group | Date | Time | | |--|--------------------------------|---|--| | Cultural Competency WorkgroupClient/Family Member Pre-meeting and Workgroup Meeting | 2/23/05 | Pre-mtg. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m. | | | Community Services and Supports/Age Group IClient/
Family Member Pre-meeting and Workgroup Meeting | 3/7/05 | Pre-mtg. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m. | | | Small Counties/Short-term Strategies (separate sessions)Client/Family Member Pre-meeting and Workgroup Meeting | 3/16/05 | Pre-mtg. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m | | | Community Services and Supports/Age Group II
Client/Family Member Pre-meeting and Workgroup
Meeting | 3/23/05 | Pre-mtg. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m | | | <u>Financing</u> Client/Family Member Pre-meeting and Workgroup Meeting | 3/30/05 | Pre-mtg. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m | | | General Stakeholders Meetings Client/Family Member Pre-meeting and Meeting Los Angeles and Sacramento | 4/5/05 (L.A.)
4/6/05 (Sac.) | Both Days:
Pre-mtgs. 9:30 – 11:30 a.m.
Wrkgrp.1:00-4:00p.m p.m. | | #### Meeting Accommodations Physical access - Communication access - Interpreters (A.S.L., upon request) - Mandatory use of microphone for all speakers - website <u>www.dmh.ca.gov</u> will be used for all stakeholder and workgroup communication - Notices of meetings, locations, telephone links, summaries of sessions, opportunity to provide suggestions for program and policy changes by topic, workgroup participant lists, agendas and advance materials - Toll-free number available for those without regular computer access to provide feedback (this is not the conference call number) – 800-972-MHSA (6472) - Initial email notification through email blasts was based on list developed by DMH and December 17 registration - Summary of each workgroup session - Summary will be posted on website 7 days after each session - Purpose is to provide suggestions and critical feedback on MHSA policies and structure - Consistent senior DMH staff will participate in discussions at each stakeholder/workgroup meeting - Technical expertise will be available to develop and respond to major issues raised - Website communication: www.dmh.ca.gov - Toll-Free Phone Number: 800-972-MHSA(6472) - Summary of each session posted on website 7 days after session - Stakeholder participants can either attend in person or submit individual questions and comments via website. - Organizations need to limit participation to one representative per stakeholder or workgroup and to send consistent people to each session. - Registration for workgroups is mandatory. Sign up in advance through <u>www.dmh.ca.gov.</u> - Workgroup sessions will be organized sequentially with topics and focused questions for discussion, each building on one another; please prepare for discussion topics at each session, posted on website. - Don't come to every workgroup; come where you have expertise #### PARTICIPANT GUIDELINES - Come to each meeting informed; read the materials in advance on website - Share information and perspectives - Be succinct when you speak; everyone has something important to say - Share your reasoning/thinking in addition to your opinion - Offer constructive suggestions ### More guidelines - Seek to understand others, ask questions - Listen to what others have to say; be open and willing to explore options - Don't come to every workgroup; come where you have expertise - Agree to disagree agreement on everything isn't necessary – what is important is moving forward - Everyone won't be happy with outcomes - Stay focused on task at hand #### Q & A - 20 minutes - Please indicate on your phone that you have a question - We will be able to take questions until 3:58 pm - Appropriate DMH staff will answer - Q & A will be posted on the web after the session #### Summary and Adjourn - Thank you for participating - Review agenda, topics and questions for workgroups which will be posted in the next few days - Prepare for first workgroup sessions on February 23 and March 7 in Sacramento